Applications of Mobile Sensing # Lagrangian Sensor Systems Laboratory UC Berkeley Electrical Engineering and Computer Sciences, Systems Engineering, Mechanical Engineering, Industrial Engineering and Operations Research Los Alamos, 03/23/2010 ### The edge of the "classical" sensing paradigm #### In the "classical" sensing paradigm, we - Use the best / most accurate sensors - Deploy a dedicated monitoring and data gathering infrastructure Maximize coverage of the sensor network Maximize autonomy of the platform (robots) ## Example: autonomous water sensors patrolling water distribution infrastructure - Floating robots - Built for a specific application - Goal: no human involved - Possess suite of sensors - Salinity - Trubidity - Contaminants - Etc. - 2010 Target: 100 autonomous in the Sacramento Delta and San Francisco Bay ### User generated content: sensor-free sensing An example in which user generated content can be more can be more efficient than the proper tool. An appropriate sensor to measure an earthquake is an accelerometer USGS has deployed sensor arrays in the US Today, most smartphones have accelerometers Using them for earthquake monitoring is challenging Deploying a dedicated infrastructure is expensive Yet Twitter can provide first alert of the type "Did you feel it" based on user generated content ### Web 2.0 #### **Emergence of the mobile internet** - Internet accesses from mobile devices skyrocketing - Mobile devices outnumberPCs by 5:1 - 1. 5 million devices/day (Nokia) - Redefining the mobile market: Google, Apple, Nokia, Microsoft, Intel, IBM, etc. - Open source computing: Symbian Foundation, Android, Linux #### **Sensing and communication suite** - GSM, GPRS, WiFi, bluetooth, infrared - GPS, accelerometer, light sensor², billion camera, microphone #### **Smartphones and Web 2.0** - Context awareness - Sensing based user generated content [Courtesy J. Shen, Nokia Research Center Palo Alto] ### **Outline** ### **Mobile Century traffic experiment** - Issues with mobile sensing in the context of traffic - Mobile Century experiment results ### **Mobile floating sensor networks** - Background - Applications Pollution and noise estimation using smartphones **Conclusion** ### Privacy issues for location based services ### Data collection: spatially aware traffic monitoring ### Tradeoffs (summary) #### **Privacy considerations** - Sampling strategy - Randomization of the sampling - Anonymization of the data - Encryption of the data - Local computations (onboard the phone) ## Accuracy considerations, and data to push the estimation further - Full trajectory collection - Re-identification (day to day) - Additional context collection (jam, pictures, other sensors) - Tower information Hardness of estimation **Privacy intrusion** #### **Estimation results** - Patterns - Travel time - Aggregate data #### Individual trajectories - Inference from patterns - Reconstruction? ### Modeling issues: Data assimilation/inverse modeling How to incorporate Lagrangian (trajectory based) and Eulerian (control volume based) measurements in a flow model. #### **Recursive solution:** Ensemble Kalman Filtering for speed or density contour estimation #### **Optimization based methods:** Convex optimization-based methods for travel time estimation, sensor fault detection, consistency analysis #### **Machine learning based methods:** STARMA methods for link travel time estimation ### **Outline** ### **Mobile Century traffic experiment** - Issues with mobile sensing in the context of traffic - Mobile Century experiment results ### **Mobile floating sensor networks** - Background - Applications Pollution and noise estimation using smartphones **Conclusion** ### Prototype experiment: *Mobile Century* #### Experimental proof of concept: the *Mobile Century* field test - February 8th 2008 - I80, Union City, CA - Field test, 100 cars - 165 Berkeley students drivers - 10 hours deployment, - About 10 miles - 2% 5% penetration rate ## A glimpse of *Mobile Century* (February 8th, 2008) ## A glimpse of Mobile Century (February 8th, 2008) 00:00:00.000 ### Mobile Century validation video data collection #### Video data: - Vehicles counts - Travel time validation ### Validation of the data (video) #### **Travel time predictions** - Can be done in real time at a 2% penetration rate of traffic - Proved accurate against data from www.511.org, with higher degree of granularity ### Granularity of the data (GPS data) - Works even with low penetration rate - Interpolation will just not do the job - Works even with low penetration rate - Interpolation will just not do the job - Works even with low penetration rate - Interpolation will just not do the job - Works even with low penetration rate - Interpolation will just not do the job ### Revealing the previously unobservable #### 5 car pile up accident (not Mobile Century vehicles) Captured in real time ### Impact on travel time estimation ### **Mobile Century example** - Red dots: true travel time computed from license plate re-ID - Blue: average travel time ### Impact on travel time estimation ### Mobile Century (MC) example (cont') - Black: average travel time (license plate based) - Red: MC model estimation results (phones only) - Blue: MC model estimation results (PeMS only) ### Bounds on travel time (PeMS) Outflow loop Inflow loop How to decrease the uncertainty on a parameter / state variable (travel time) with inverse modeling - 2 sensors - One accident in the middle, not captured by the sensors - One can still estimate bounds on congestion ### Bounds on travel time (PeMS and phones) Outflow loop Inflow loop How to decrease the uncertainty on a parameter / state variable (travel time) with inverse modeling - 2 sensors - One accident in the middle, not captured by the sensors - One can still estimate bounds on congestion ### **Outline** ### **Mobile Century traffic experiment** - Issues with mobile sensing in the context of traffic - Mobile Century experiment results ### **Mobile floating sensor networks** - Background - Applications Pollution and noise estimation using smartphones **Conclusion** ### Floating [Lagrangian] sensor network Current fleet: 10 passive GPS floats (courtesy M. Stacey), 10 GPS/wireless enabled drifters (manufactured at Berkeley) Target (2010) fleet of 100 (potentially using Android phones) Potential additional sensors: salinity, temperature, dissolved O₂ #### **Mechanical design** Passive floating sensor Vertical cylinder, 17" tall, 5" diameter Fleet of 10 Mission time: 24 hours #### **Onboard hardware** - Communications: GSM module, ZigBee radio - GPS receiver w/ carrier phase at 1Hz - Temperature/electroconductivity sensor in exposed lower hull - Embedded computer (XScale based PXA270, running Linux) - 200 g LiPo battery, 600 g Pb ballast - 1 GB data storage #### Zigbee radio #### **GSM** module #### **Onboard hardware** - Communications: GSM module, ZigBee radio - GPS receiver w/ carrier phase at 1Hz - Temperature/electroconductivity sensor in exposed lower hull - Embedded computer (XScale based PXA270, running Linux) - 200 g LiPo battery, 600 g Pb ballast - 1 GB data storage Gumstix embedded computer **Battery** #### **Onboard hardware** - Communications: GSM module, ZigBee radio - GPS receiver w/ carrier phase at 1Hz - Temperature/electroconductivity sensor in exposed lower hull - Embedded computer (XScale based PXA270, running Linux) - 200 g LiPo battery, 600 g Pb ballast - 1 GB data storage #### **Mobile floating sensor** Designed for manufacturability: standard parts, less custom machining Two propellers in differential drive configuration Internal water bag for buoyancy control First round of prototyping happening now; ### Vision: progressive instrumentation of the Delta ### **Development of an autonomous monitoring system** Dedicated feeds (static sensors) Deployable data sources (AUVs, drifters) ### Data assimilation: process and validation minimize: $$\sum_{d \in \text{drifters}} \int_0^T ||\vec{u}(\vec{x}_d(t), t) - \vec{u}_d^{\text{measured}}(t)||^2 dt + \text{regularization terms}$$ s.t.: $$PDE(\vec{u})$$ $BC(\vec{u})$ $IC(\vec{u})$ Variation data assimilation: Minimize the L2 error between the measurements and the outputs of the model, over the considered period of time. **Recursive solution: Kalman Filtering** #### **Linear equations and scheme** - Quadratic program - Kalman filtering #### Nonlinear equations and scheme - Nonlinear program - [Extended / Ensemble] Kalman filtering ### **Outline** ### **Mobile Century traffic experiment** - Issues with mobile sensing in the context of traffic - Mobile Century experiment results ### **Mobile floating sensor networks** - Background - Applications Pollution and noise estimation using smartphones **Conclusion** ### Response to unanticipated events # Response to unanticipated events could be improved using mobile sensing, for example in the case of: - Heavy Rains, floods - Contaminant Spills - Levee Failures #### 2004 Jones Tract Levee Failure - Silt from flooded area contaminated the Delta - South pumps shut down until contaminant cleared - Fixed network *insufficient* to determine safe startup - \$1M/day, 3 day shutdown #### **Questions:** - Where does the water go? - How to recalibrate the Hydrodynamics? ### RRLB test at Stillwater, Oklahoma # US Army Corps of Engineers / HSARPA demonstration: Rapid Repair of Levee Breach - Rapid Repair of Levee Breach using water-filled fabric tubes - Controlled levee breach with 125 cubic feet/s flow ### RRLB test at Stillwater, Oklahoma # US Army Corps of Engineers / HSARPA demonstration: Rapid Repair of Levee Breach - Side experiment using supply canal - 1200' long, sinuous path - Trapezoidal prismatic canal - Vegetated bottom and sides - Upstream BC: 50 cubic feet/s - Downstream BC: height controlled by gate - 20 runs, 6 drifters deployed upstream; gate modified in 50% of runs ### **Outline** ### **Mobile Century traffic experiment** - Issues with mobile sensing in the context of traffic - Mobile Century experiment results ### **Mobile floating sensor networks** - Background - Applications Pollution and noise estimation using smartphones **Conclusion** **ClearSky** ## Alexandre Bayen, Steve Glaser, Edmund Seto Systems Engineering, CEE, School or Public Health, UC Berkeley http://traffic.berkeley.edu http://float.berkeley.edu Inference of noise levels from traffic data (static, source: City of SF) - 1/6 of population in SF exposed to unhealthy noise levels Inference of noise levels from traffic data (static, source: City of SF) - Production of noise maps for the urban network and in the vicinity of the highway network - Real-time map based on dynamic data - Can be used as a communication tool to rapidly inform the public Empirical data gap filling: how to understand presence of trucks? - Aerial photographs - Spatial data **Correlation of the assessment with population density:** #### Impact maps on the population: building / using risk curves - Mortality rates can be inferred from these maps (other agents) - In a security scenario: one hour death maps, two hours, etc. Integration process (noise, air pollution, airborne agent, etc.) - Process will be integrated entirely in Mobile Millennium system - Linked to population data to assess impact on population ## Future goals (2): example PM2.5 aerosol #### **Assessment of exposure to aerosols (and other airborne agents)** - In the present case: emitted from cars, combustion, etc. - Study can be replicated with sensor data ## Future goals (2): example NOx aerosol ### Assessment of exposure to aerosols (and other airborne agents) - In the present case: emitted from cars, combustion, etc. - Study can be replicated with sensor data ### Validation procedure #### Scientific approach - Validation of the models (in the present case: Gaussian dispersion models) - Model, assess concentration, measure, check that the measured data corresponds to the estimate - Photographs: deployment of validation sensors. ### Validation procedure #### Scientific approach - Validation of the models (in the present case: Gaussian dispersion models) - Model, assess concentration, measure, check that the measured data corresponds to the estimate - Photographs: deployment of validation sensors. Streaming data Historical data Data fusion Data assimilation Inverse modeling **Exposure Assessment** Framework for responding to potential health risks **Prediction** **Preparedness** Response Mitigation ### **Outline** ### **Mobile Century traffic experiment** - Issues with mobile sensing in the context of traffic - Mobile Century experiment results ### **Mobile floating sensor networks** - Background - Applications ### Pollution and noise estimation using smartphones #### Conclusion Unprecedented potential for sensing the physical world... - Almost no marginal cost for deployment (participatory sensing) - Reliable (data quantity) ...but technical and computational challenges remain: - User privacy (participatory sensing) - Technical problems: Energy consumption (GPS) Context awareness for processing sensor data Bandwidth consumption Need for efficient algorithms for large scale deployments